Plant Community Composition and Structure Monitoring for Wind Cave National Park 2016 Data Report Natural Resource Data Series NPS/NGPN/NRDS—2017/1090 #### ON THIS PAGE Overview of Plant Community Composition and Structure Monitoring plot PCM_WICA_0004 at Wind Cave National Park, June 2016. Photograph courtesy of the National Park Service. #### ON THE COVER Plant Community Composition and Structure Monitoring plot PCM_WICA_0031 at Wind Cave National Park, June 2016. Photograph courtesy of the National Park Service. # Plant Community Composition and Structure at Wind Cave National Park ## 2016 Data Report Natural Resource Data Series NPS/NGPN/NRDS-2017/1090 Stephanie L. Rockwood¹ Daniel J. Swanson² ¹National Park Service Northern Great Plains Inventory & Monitoring Network 231 E. St. Joseph Street Rapid City, SD 57701 ²National Park Service Fire Ecology- Northern Great Plains Park Group 2611 U.S. Hwy 385 Hot Springs, SD 57747 March 2017 U.S. Department of the Interior National Park Service Natural Resource Stewardship and Science Fort Collins, Colorado The National Park Service, Natural Resource Stewardship and Science office in Fort Collins, Colorado, publishes a range of reports that address natural resource topics. These reports are of interest and applicability to a broad audience in the National Park Service and others in natural resource management, including scientists, conservation and environmental constituencies, and the public. The Natural Resource Data Series is intended for the timely release of basic data sets and data summaries. Care has been taken to assure accuracy of raw data values, but a thorough analysis and interpretation of the data has not been completed. Consequently, the initial analyses of data in this report are provisional and subject to change. All manuscripts in the series receive the appropriate level of peer review to ensure that the information is scientifically credible, technically accurate, appropriately written for the intended audience, and designed and published in a professional manner. Data in this report were collected and analyzed using methods based on established, peer-reviewed protocols and were analyzed and interpreted within the guidelines of the protocols. Views, statements, findings, conclusions, recommendations, and data in this report do not necessarily reflect views and policies of the National Park Service, U.S. Department of the Interior. Mention of trade names or commercial products does not constitute endorsement or recommendation for use by the U.S. Government. This report is available in digital format from the <u>Northern Great Plains Inventory & Monitoring website</u> and the <u>Natural Resource Publications Management website</u>. To receive this report in a format that is optimized to be accessible using screen readers for the visually or cognitively impaired, please email <u>irma@nps.gov</u>. Please cite this publication as: Rockwood, S. L., D. J. Swanson. 2017. Plant community composition and structure at Wind Cave National Park: 2016 Data Report. Natural Resource Data Series NPS/NGPN/NRDS—2017/1090. National Park Service, Fort Collins, Colorado. ## **Contents** | | Page | |--|------| | Figures | iii | | Tables | iv | | Abstract | v | | Acknowledgments | vi | | Introduction | 1 | | Methods | 1 | | NGPN and NGPFire Monitoring Plots 20161 | | | Plot Layout and Sampling4 | | | Data Management and Analysis8 | | | Results | 9 | | Literature Cited | 24 | | - Figures | | | Figures | Page | | Figure 1. Map of Wind Cave National Park (WICA) plant community monitoring (PCM) plots visited in 2016. | 2 | | Figure 2. Long-term monitoring plot layout used for sampling vegetation in Wind Cave National Park. | 5 | | Figure 3. The Northern Great Plains Inventory & Monitoring vegetation crew used point-intercept and 1m ² quadrats to document plant diversity and abundance. | 5 | | Figure 4. Two rare plant species found in plant community monitoring plots at Wind Cave National Park in 2016 | 14 | ## **Tables** | | Page | |--|------| | Table 1. Field journal for Northern Great Plains Network plant community monitoring (PCM) at Wind Cave National Park in 2016. | 3 | | Table 2. Field journal for Northern Great Plains Fire Effects Program visits to plant community monitoring plots at Wind Cave National Park in 2016. | 3 | | Table 3. Exotic species surveyed for at Wind Cave National Park as part of the early detection and rapid response program within the Northern Great Plains Network. | 6 | | Table 4. Rare species surveyed for during the 2016 field season at Wind Cave National Park | 7 | | Table 5. Common known-invading exotic species surveyed for by NGPFire during the 2016 field season at Wind Cave National Park. | 7 | | Table 6. Definitions of state and global species conservation status ranks. | 8 | | Table 7. List of all plant species identified in WICA long-term plant community monitoring plots in 2016. | 9 | | Table 8. Number of plant species per plot observed in 38 plots at Wind Cave National Park in 2016. | 14 | | Table 9. Absolute and relative cover of native and exotic species in 30 plots monitored in 2016 at Wind Cave National Park, calculated using point-intercept data | 16 | | Table 10. List of common exotic target species present in plots surveyed by NGPFire at Wind Cave National Park in 2016 following a Fall 2014 prescribed fire and Spring 2015 prescribed/wildland fire | 17 | | Table 11. Woody species data from 28 plots visited at Wind Cave National Park in 2016 | 19 | | Table 12. Surface fuels summary for 30 plots visited at Wind Cave National Park by NGPN and NGPFire monitoring crews in 2016. | 22 | | Table 13. Disturbance types and area sizes observed in fifteen plots visited at Wind Cave National Park in 2016. | 23 | ## **Abstract** This report presents the results of vegetation monitoring efforts in 2016 at Wind Cave National Park (WICA) by the Northern Great Plains Inventory and Monitoring Network (NGPN) and the Northern Great Plains Fire Effects (NGPFire) program. During the sixth full year of field work, the NGPN field crew visited eighteen long-term plant community monitoring (PCM) plots to collect data on the plant communities at WICA. The NGPFire crew visited an additional ten PCM plots and ten fire plant community monitoring plots (FPCM) plots. This is part of a long-term monitoring effort to better understand the condition of the mixed-grass prairie and ponderosa pine woodlands within the boundaries of WICA. NGPN staff captured data relating to species richness, herb-layer height, abundances of native and non-native species, ground cover, and site disturbance from each PCM plot. In plots where woody species were present, NGPN measured tree regeneration, tall shrub and tree density, and woody fuel load. The NGPFire crew collected data relating to herb-layer height, abundance of native and non-native species, ground cover, and target species data at ten PCM plots and two FPCM plots. In five FPCM plots, only woody species and target species data were collected, and in three FPCM plots only target species data were collected. Our 2016 findings can be summarized as follows: Monitoring crews identified 215 species in 38 monitoring plots visited in 2016 at WICA, of which 26 were exotic species. Common buckthorn (*Rhamnus cathartica*), a targeted exotic species of concern in Northern Great Plains Network parks, was identified in two plots at WICA. The average relative cover of exotic species was approximately 25%. Tree density, health, and seedling regeneration, as well as woody fuel loads, were observed at twenty-eight plots. The most common disturbances observed were related animal use (e.g., grazing, game trails, and prairie dogs) and fire (wildland and prescribed). ## **Acknowledgments** We thank all the authors of the NGPN Plant Community Monitoring Protocol, particularly A. Symstad, for outstanding guidance on data collection and reporting. Thank you to the staff at WICA, particularly T. Richardson, for providing logistical support. We also thank M. Bynum for assistance in the field. The 2016 NGPN vegetation field crew of C. Davis, S. Rockwood, W. Vogel, M. Davis, I. Ashton, L. Mickelson, L. LaFleur, and K. Rugg, with the assistance of the Northern Great Plains Fire Effects crew of D. Swanson, E. Watson, I. Muirhead, and C. Tomford, collected all the data included in this report. ## Introduction Wind Cave National Park (WICA), located in the southern Black Hills of South Dakota, was established in 1903 with a purpose to protect the unique Wind Cave resources. Over the years the park has grown in size to preserve and enhance the mixed-grass prairie and native wildlife, while also providing for the enjoyment of the public. The 33,851 acres of WICA is a mosaic of ponderosa pine forest and mixed-grass prairie, with approximately 30% covered by ponderosa pine forests. While some areas have high exotic species cover, the native plant communities within the upland areas of WICA are considered to be in good condition (Komp et al. 2011). Vegetation monitoring began at WICA in 1997 by the Northern Great Plains Fire Ecology Program (NGPFire) (Wienk et al. 2011). In 2011, the Northern Great Plains Inventory & Monitoring Program (NGPN) combined efforts with NGPFire (Ashton et al. 2012) to establish a coordinated vegetation monitoring protocol, and plot locations were shifted to better represent the entire park (Symstad et al. 2012b), based on the 2010 boundary. Additional upland plots were later
added to represent a 2011 addition to the park property. There is a separate effort to monitor streambank condition because riparian communities are an important resource for the park (Burkhart and Kovacs 2013). In this report, we provide summaries of the data collected at 38 plots visited in 2016. Please refer to the "Northern Great Plains Fire Ecology Annual Report: Calendar Year 2016" for park burn unit analysis and interpretation of the 2016 monitoring results accessible on the Data Store https://irma.nps.gov/DataStore. ## **Methods** The NGPN Plant Community Composition and Structure Monitoring Protocol (Symstad et al. 2012b, a) describes in detail the methods used for sampling long-term plots. Below, we briefly describe the general approach. For those interested in more detail, please see the protocol publications cited above, and available at http://science.nature.nps.gov/im/units/ngpn/monitor/plants.cfm. #### **NGPN and NGPFire Monitoring Plots 2016** The NGPN and NGPFire implemented a survey to monitor plant community structure and composition in WICA using a spatially balanced probability design (Generalized Random Tessellation Stratified [GRTS]; Stevens and Olsen 2003, 2004). Using the GRTS design, NGPN selected 35 randomly located sites within WICA to install Plant Community Monitoring (PCM) plots. These 35 sites are split into five panels containing seven sites each. NGPN crews visit two panels (14 sites total) every year using a rotating sampling scheme, and after five years all 35 sites ideally will have been visited twice. In 2016, NGPN crews visited sites in panel 1 and panel 5 (Figure 1) during late June and early July (Table 1). Data from these randomly selected sites can be used to estimate condition of vegetation communities for the whole park and, over time, can be used to discern trends in condition. Ten additional monitoring sites (2 per panel) were selected within the 2011 park addition, and are scheduled to be visited on the same schedule as above, as time allows. From these plots, an additional four PCM plots were visited by NGPN in 2016. **Figure 1**. Map of Wind Cave National Park (WICA) plant community monitoring (PCM) plots visited in 2016. Nine Panel 1 plots (in green) and Nine Panel 5 plots (in purple) were monitored in 2016 by NGPN. Twenty additional plots were visited in 2016 by NGPFire (in red). **Table 1.** Field journal for Northern Great Plains Network plant community monitoring (PCM) at Wind Cave National Park (WICA) in 2016. Two crews of ~4 people completed 18 PCM plots. (* not always recorded) | Date | Plots Read | Time at Plot (hrs.)* | Notes | |---------------------------|------------|----------------------|---| | | PCM_0031 | 2.5 | 4 person crew | | Wednesday | PCM_0004 | 2.5 | 4 person crew | | June 22, 2016 | PCM_0032 | _ | 4 person crew | | | PCM_0033 | _ | 4 person crew | | | PCM_0006 | 2 | 4 person crew | | Thursday
June 23, 2016 | PCM_0036 | 3.5 | 4 person crew | | Guilo 20, 2010 | PCM_0005 | _ | 4 person crew | | Monday | PCM_0034 | 5 | 4 person crew | | June 27, 2016 | PCM_0007 | _ | 4 person crew | | Tuesday | PCM_0029 | 4 | 4 person crew | | June 28, 2016 | PCM_0002 | 3 | 4 person crew; Partial read: chased off plot by bison, completed 6/30 | | Wednesday | PCM_2050 | 3 | 4 person crew | | June 29, 2016 | PCM_0001 | 2.5 | 4 person crew | | Thursday | PCM_0002 | 2.25 | 4 person crew | | June 30, 2016 | PCM_2051 | 6 | 4 person crew; Challenging plot- thick trees and steep slope | | Tuesday | PCM_0030 | _ | 4 person crew | | July 5, 2016 | PCM_0035 | _ | 3 person crew | | Wednesday | PCM_2058 | _ | 3 person crew | | July 6, 2016 | PCM_2059 | _ | 4 person crew | When a PCM plot was located within an active burn unit, NGPFire added additional visits based on a preburn, 1, 2, 5, and 10 year post-burn sampling schedule using the same GRTS sampling schema. NGPFire established a number of new sites focused in active burn units, and from 2011-2015, twenty-five Fire Plant Community Monitoring (FPCM) plots were established and monitored. In 2016, the NGPFire crew visited ten PCM plots from various sampling panels, plus an additional 10 FPCM plots, during June and September 2016 (Table 2). **Table 2.** Field journal for Northern Great Plains Fire Effects Program visits to plant community monitoring (PCM) plots at Wind Cave National Park (WICA) in 2016. Plant community monitoring was completed using a crew of four people. (*2016 Northern Great Plains Fire Ecology Annual Report contain detailed information on changes to vegetative composition and cover following prescribed fire as well as fire objectives, progression, weather, behavior, smoke, and plot analysis.) | Date | Plots Read | Burn Unit | Monitoring Status | |---------------|----------------|------------------|-------------------| | June 20, 2016 | WICA_FPCM_0220 | Cold Brook North | Year 2 post-burn | | June 22, 2016 | WICA_FPCM_0268 | Cold Brook North | Year 2 post-burn | | June 20, 2016 | WICA_FPCM_0317 | Cold Brook North | Year 2 post-burn | | June 21, 2016 | WICA_FPCM_0353 | Cold Brook North | Year 2 post-burn | | June 22, 2016 | WICA_FPCM_0504 | Cold Brook North | Year 2 post-burn | | Date | Plots Read | Burn Unit | Monitoring Status | |--------------------|----------------|------------------|-------------------| | June 21, 2016 | WICA_FPCM_0737 | Cold Brook North | Year 2 post-burn | | June 27, 2016 | WICA_PCM_0076 | Cold Brook South | Year 2 post-burn | | June 29, 2016 | WICA_PCM_0120 | Cold Brook South | Year 2 post-burn | | June 28, 2016 | WICA_FPCM_0524 | Cold Brook South | Year 2 post-burn | | June 27, 2016 | WICA_FPCM_0588 | Cold Brook South | Year 2 post-burn | | June 28, 2016 | WICA_FPCM_0796 | Cold Brook South | Year 2 post-burn | | June 29, 2016 | WICA_FPCM_0952 | Cold Brook South | Year 2 post-burn | | August 23, 2016 | WICA_PCM_0016 | Bison Flats | Year 2 post-burn | | September 29, 2016 | WICA_PCM_0080 | Bison Flats | Year 2 post-burn | | September 29, 2016 | WICA_PCM_0021 | Canyon | Year 2 post-burn | | September 29, 2016 | WICA_PCM_0110 | Canyon | Year 2 post-burn | | September 20, 2016 | WICA_PCM_0046 | Canyon North | Year 2 post-burn | | September 20, 2016 | WICA_PCM_0094 | Canyon North | Year 2 post-burn | | September 14, 2016 | WICA_PCM_2053 | New Addition | Year 2 post-burn | | September 14, 2016 | WICA_PCM_2056 | New Addition | Year 2 post-burn | #### **Plot Layout and Sampling** At each site visited, NGPN teams recorded plant species cover and frequency in a rectangular, 50 m x 20 m (0.1 ha), permanent plot (Figure 2). Data on ground cover, herb-layer height (≤ 2 m), and plant cover were collected along two 50 m transects (the long sides of the plot) using a point-intercept method (Figure 3). At 50 locations along each transect, once every meter, a pole was dropped to the ground and all species that touched the pole were recorded, along with ground cover and the height of the tallest/first plant intercepted (Figure 3). Species richness data from the point-intercept method were supplemented with species presence data collected from five (1 m²) quadrats located systematically along each transect (Figure 2). At plots visited by NGPFire, only point-intercept data were collected when plant species cover data was necessary. NGPFire collected cover data from twelve of the twenty plots they visited in 2016. Figure 2. Long-term monitoring plot layout used for sampling vegetation in Wind Cave National Park. **Figure 3.** The Northern Great Plains Inventory & Monitoring vegetation crew used point-intercept (left and center panel) and 1m² quadrats (right panel) to document plant diversity and abundance. When woody species were also present in PCM and FPCM plots, tree regeneration and tall shrub density data were collected within a 10 m radius subplot centered in the larger 50 m x 20 m plot (Figure 2). Trees with diameter at breast height (DBH, 137 cm from the ground) > 15 cm, located within the entire 0.1 ha plot, were mapped and tagged. For each tree, the species, DBH, status (live or dead), and condition (e.g., leaf-discoloration, insect-damaged, etc.) were recorded. Dead and downed woody fuel load data were also collected at these forested plots along two perpendicular, 100 foot (30.49 m) transects with midpoints at the center of the plot (Figure 2), following Brown's Line methods (Brown 1974, Brown et al. 1982). At each PCM plot visited by NGPN, common disturbances and target species of interest were assessed and documented. Common disturbances include prairie dog towns, animal trails, and fire occurrence. For each disturbance type, the severity and approximate area (m^2) was recorded. The NGPN crew also surveyed the area for early-detection exotic species that have the potential to spread into the park and cause significant ecological impacts (Table 3). These species were chosen in collaboration with the Midwest Invasive Plant Network, the Exotic Plant Management Team, park managers, and local weed experts. For each target species present, an abundance class was given on a scale from 1-5, where 1 = one individual, 2 = few individuals, 3 = cover of 1-5%, 4 = cover of 5-25%, and 5 = cover > 25% of the plot. The information gathered from this procedure is critical for early detection and rapid response to such threats. In addition, NGPN noted the presence of plant species that are considered rare or vulnerable to loss in South Dakota, and which may potentially occur in WICA (Table 4). NGPFire included a separate target exotic species search in their site visits, looking for known-invaders, especially common in post-burn sites, including common mullein (*Verbascum thapsis*), Canada thistle (*Cirsium arvense*), and annual bromes (*Bromus spp.*) (Table 5). **Table 3.** Exotic species surveyed for at Wind Cave National Park as part of the
early detection and rapid response program within the Northern Great Plains Network. | Scientific Name | Common Name | Habitat | |---|----------------------------|----------| | Alliaria petiolata | garlic mustard | Riparian | | Polygonum cuspidatum; P. sachalinense; P. x bohemicum | knotweeds | Riparian | | Pueraria montana var. lobata | kudzu | Riparian | | Iris pseudacorus | yellow iris | Riparian | | Ailanthus altissima | tree of heaven | Riparian | | Lepidium latifolium | perennial pepperweed | Riparian | | Arundo donax | giant reed | Riparian | | Rhamnus cathartica | common buckthorn | Riparian | | Heracleum mantegazzianum | giant hogweed | Riparian | | Centaurea solstitialis | yellow star thistle | Upland | | Hieracium aurantiacum; H. caespitosum | orange and meadow hawkweed | Upland | | Isatis tinctoria | Dyer's woad | Upland | | Taeniatherum caput-medusae | medusahead | Upland | | Chondrilla juncea | rush skeletonweed | Upland | | Gypsophila paniculata | baby's breath | Upland | | Centaurea virgata; C.diffusa | knapweeds | Upland | | Linaria dalmatica; L. vulgaris | toadflax | Upland | | Scientific Name | Common Name | Habitat | |---------------------------------------|--------------------|---------| | Euphorbia myrsinites & E. cyparissias | myrtle spurge | Upland | | Dipsacus fullonum & D. laciniatus | common teasel | Upland | | Salvia aethiopis | Mediterranean sage | Upland | | Ventenata dubia | African wiregrass | Upland | **Table 4.** Rare species surveyed for during the 2016 field season at Wind Cave National Park. | Scientific Name | Common Name | |---|------------------------------| | Achnatherum robustum | sleepy grass | | Botrychium campestre | prairie moonwort | | Botrychium lineare | narrowleaf grapefern | | Botrychium simplex | little grapefern | | Clematis hirsutissima | hairy clematis | | Cryptantha cana | silver-mounded candleflower | | Cypripedium parviflorum | lesser yellow lady's slipper | | Echinocereus viridiflorus | nylon hedgehog cactus | | Elymus diversiglumis | interrupted wildrye | | Ericameria parryi | Parry's rabbitbrush | | Erigeron acris | bitter fleabane | | Erigeron ochroleucus | buff fleabane | | Ipomopsis spicata | spiked ipomopsis | | Phleum alpinum | alpine timothy | | Physaria arenosa | sidesaddle bladderpod | | Thelesperma megapotamicum | Hopi tea | | Townsendia exscapa | Easter daisy | | Townsendia hookeri Hooker's Townsend da | | | Viburnum edule | squashberry | **Table 5.** Common known-invading exotic species surveyed for by NGPFire during the 2016 field season at Wind Cave National Park. | Scientific Name | Common Name | |------------------------|---------------------| | Bromus inermis | smooth brome | | Bromus japonicus | Japanese brome | | Bromus tectorum | cheatgrass | | Carduus nutans | musk thistle | | Centaurea solstitialis | yellow star thistle | | Cirsium arvense | Canada thistle | | Cirsium vulgare | bull thistle | | Onopordum acanthium | Scotch thistle | | Cynoglossum officinale | houndstongue | | Verbascum thapsus | common mullein | #### **Data Management and Analysis** FFI (FEAT/FIREMON Integrated; http://frames.gov/ffi/) was used as the primary software environment for managing the sampling data. This database is used by a variety of agencies (e.g., NPS, USDA Forest Service, U.S. Fish and Wildlife Service), has a national-level support system, and generally conforms to the Natural Resource Database Template standards established by the Inventory and Monitoring Program. Species scientific names, codes, and common names are from the USDA Plants Database (USDA-NRCS 2012). However, nomenclature follows the Integrated Taxonomic Information System (ITIS). In the few cases where ITIS recognizes a new name that was not in the USDA Plants database, the new name was used and a unique plant code was assigned. The conservation status ranks of plant species in South Dakota is determined by the South Dakota Natural Heritage Program (SDNHP). For the purpose of this report, a species was considered rare if its conservation status rank was \$1, \$2, or \$3. See Table 6 for a detailed definition of each conservation status rank. Table 6. Definitions of state and global species conservation status ranks.* | Status
Rank | Category | Definition | |----------------|---------------------------|--| | S1/G1 | Critically imperiled | Due to extreme rarity (5 or fewer occurrences) or other factor(s) making it especially vulnerable to extirpation. | | S2/G2 | Imperiled | Due to rarity resulting from a very restricted range, very few populations (often 20 or fewer), steep declines, or other factors making it very vulnerable to extirpation. | | S3/G3 | Vulnerable | Due to a restricted range, relatively few populations (often 80 or fewer), recent widespread declines, or other factors making it vulnerable to extirpation. | | S4/G4 | Apparently secure | Uncommon but not rare; some cause for concern due to declines or other factors. | | S5/G5 | Secure | Common, widespread and abundant. | | S#S#/
G#G# | Range rank
(e.g. S2S3) | Used to indicate uncertainty about the status of the species or community. Ranges cannot skip more than one rank. | ^{*}Adapted from NatureServe status assessment table (http://www.natureserve.org/conservation-tools/conservation-status-assessment) After data for the sites were entered, 100% of records were verified to the original data sheet to minimize transcription errors. A further 10% of records were reviewed a second time. After all data were entered and verified, automated queries were used to check for errors in the data. When errors were identified by the crew or the automated queries, changes were made to the original datasheets and the FFI database as needed. Data summaries were produced using the FFI reporting and query tools. Species diversity was measured by looking at species richness, which is simply a count of the species recorded in an area. Absolute cover was calculated from the point-intercept method, and is the total number of vegetation intercepts. This is often greater than 100% because more than one species can be intercepted per point due to overlapping vegetation. Relative cover is then calculated by dividing the absolute cover by the total absolute cover of the grouping of interest (native and exotic species in this report), and is therefore constrained between 0 and 100%. ### **Results** There are 871 vascular plant species on the WICA species list, and monitoring crews found 215 of these species in 2016 (Table 7). Of these plant species, 26 are exotic species at WICA. A majority of exotic plants identified were either forbs or graminoids (grasses, sedges, and rushes). The exception was common buckthorn (*Rhamnus cathartica*), a target exotic species recorded in two plots: WICA_PCM_0030 with a few individuals, and WICA_PCM_2051 with one individual. Two plant species identified in the PCM and FPCM plots visited in 2016 are listed as rare, though not critically imperiled, in South Dakota: buff fleabane (*Erigeron ochroleucus*) and nylon hedgehog cactus (*Echinocereus viridiflorus*) (Figure 4). **Table 7.** List of all plant species identified in WICA long-term plant community monitoring plots in 2016. The species are grouped by plant family. An "X" in the exotic column means that species is not native to the park, or, in the case where only the genus was identified, there are some species within that genus that are exotic. Species that are rare in South Dakota are marked, and the state conservation ranks are provided. Conservation rank definitions are in Table 6 of the report. | Family | Symbol | Scientific Name | Common Name | Exotic | Rare | |----------------|--------|--------------------------|-----------------------|--------|-------| | Agavaceae | YUGL | Yucca glauca | soapweed yucca | | | | | RHAR4 | Rhus aromatica | fragrant sumac | | | | Anacardiaceae | RHTR | Rhus trilobata | skunkbush sumac | | | | | TORY | Toxicodendron rydbergii | western poison ivy | | | | Apiaceae | MUTE3 | Musineon tenuifolium | slender wildparsley | | | | | ASOV | Asclepias ovalifolia | oval-leaf milkweed | | | | Analaniadanaa | ASPU | Asclepias pumila | plains milkweed | | | | Asclepiadaceae | ASST | Asclepias stenophylla | slimleaf milkweed | | | | | ASVI | Asclepias viridiflora | green comet milkweed | | | | | ACMI2 | Achillea millefolium | common yarrow | | | | | AGGL | Agoseris glauca | pale agoseris | | | | | AMPS | Ambrosia psilostachya | Cuman ragweed | | | | | ANMI3 | Antennaria microphylla | littleleaf pussytoes | | | | | ANNE | Antennaria neglecta | field pussytoes | | | | Asteraceae | ANPA4 | Antennaria parvifolia | small-leaf pussytoes | | | | | ANTEN | Antennaria sp. | pussytoes | | | | | ARCA12 | Artemisia campestris | field sagewort | | | | | ARDR4 | Artemisia dracunculus | tarragon | | | | | ARFR4 | Artemisia frigida | prairie sagewort | | | | | ARLU | Artemisia ludoviciana | white sagebrush | | | | | BREU | Brickellia eupatorioides | false boneset | | | | | CIAR4 | Cirsium arvense | Canada thistle | Х | | | | CIUN | Cirsium undulatum | wavyleaf thistle | | | | | CIVU | Cirsium vulgare | bull thistle | Х | | | | COCA5 | Conyza canadensis | Canadian horseweed | | | | | CORA4 | Conyza ramosissima | dwarf horseweed | | | | | ECAN2 | Echinacea angustifolia | blacksamson echinacea | | | | | ERCA4 | Erigeron canus | hoary fleabane | | | | | ERFL | Erigeron flagellaris | trailing fleabane | | | | | EROC | Erigeron ochroleucus | buff fleabane | | S3/S4 | | | ERSU2 | Erigeron subtrinervis | threenerve fleabane | | | | Family | Symbol |
Scientific Name | Common Name | Exotic | Rare | |------------------------|--------|------------------------------|----------------------------|--------|------| | | GRSQ | Grindelia squarrosa | curlycup gumweed | | | | Asteraceae (continued) | GUSA2 | Gutierrezia sarothrae | broom snakeweed | | | | | HELIA3 | Helianthus sp. | sunflower | | | | | HEPA19 | Helianthus pauciflorus | stiff sunflower | | | | | HEVI4 | Heterotheca villosa | hairy false goldenaster | | | | | LASE | Lactuca serriola | prickly lettuce | Х | | | | LIPU | Liatris punctata | dotted blazing star | | | | | LOAR5 | Logfia arvensis | field cottonrose | Х | | | | LYJU | Lygodesmia juncea | rush skeletonplant | | | | | MUOB99 | Mulgedium oblongifolium | blue lettuce | | | | | PAPL12 | Packera plattensis | prairie groundsel | | | | | PSMA11 | Pseudognaphalium macounii | Macoun's cudweed | | | | | RACO3 | Ratibida columnifera | upright prairie coneflower | | | | | SOMI2 | Solidago missouriensis | Missouri goldenrod | | | | | SOMO | Solidago mollis | velvety goldenrod | | | | | SONE | Solidago nemoralis | gray goldenrod | | | | | SORI2 | Solidago rigida | stiff goldenrod | | | | | SOSP2 | Solidago speciosa | showy goldenrod | | | | | SYFA | Symphyotrichum falcatum | white prairie aster | | | | | SYLA3 | Symphyotrichum laeve | smooth blue aster | | | | | SYMPH4 | Symphyotrichum sp. | aster | | | | | SYOB | Symphyotrichum oblongifolium | aromatic aster | | | | | TAOF | Taraxacum officinale | common dandelion | Х | | | | TEAC | Tetraneuris acaulis | stemless four-nerve daisy | | | | | TRDU | Tragopogon dubius | yellow salsify | Х | | | | XASP99 | Xanthisma spinulosum | lacy tansyaster | | | | | CYOF | Cynoglossum officinale | houndstongue | X | | | | LAOC3 | Lappula occidentalis | flatspine stickseed | | | | Boraginaceae | LIIN2 | Lithospermum incisum | narrowleaf stoneseed | | | | | MELA3 | Mertensia lanceolata | prairie bluebells | | | | | ONBE | Onosmodium bejariense | soft-hair marbleseed | | | | | ALDE | Alyssum desertorum | desert madwort | Х | | | | ARHI | Arabis hirsuta | hairy rockcress | | | | | CAMI2 | Camelina microcarpa | littlepod false flax | Х | | | | DEPI | Descurainia pinnata | western tansymustard | | | | | DRRE2 | Draba reptans | Carolina draba | | | | Brassicaceae | ERCA14 | Erysimum capitatum | sanddune wallflower | | | | | ERYSI | Erysimum sp. | wallflower | Х | | | | LEDE | Lepidium densiflorum | common pepperweed | | | | | PHLU99 | Physaria Iudoviciana | foothill bladderpod | | | | | SIAL2 | Sisymbrium altissimum | tall tumblemustard | Х | | | | THAR5 | Thlaspi arvense | field pennycress | X | | | | ECVI2 | Echinocereus viridiflorus | nylon hedgehog cactus | ,, | S3 | | | ESCOB | Escobaria sp. | foxtail cactus | | - 50 | | Cactaceae | OPFR | Opuntia fragilis | brittle pricklypear | | | | | OPMA2 | Opuntia macrorhiza | twistspine pricklypear | | | | | OPPO | Opuntia polyacantha | plains pricklypear | | | | amily Symbol Sc | | Scientific Name | Common Name | Exotic | Rare | |-------------------|--------|-----------------------------|-----------------------------|--------|------| | | OPUNT | Opuntia sp. | pricklypear | | | | Commonulaces | CARO2 | Campanula rotundifolia | bluebell bellflower | | | | Campanulaceae | TRPE4 | Triodanis perfoliata | | | | | Caprifoliaceae | SYOC | Symphoricarpos occidentalis | | | | | | CEAR4 | Cerastium arvense | field chickweed | | | | | PADE4 | Paronychia depressa | spreading nailwort | | | | Composite discoss | SIAN2 | Silene antirrhina | sleepy silene | | | | Caryophyllaceae | SIDR | Silene drummondii | Drummond's campion | | | | | SILA21 | Silene latifolia | bladder campion | Х | | | | | Silene noctiflora | nightflowering silene | Х | | | Chenopodiaceae | CHENO | Chenopodium sp. | goosefoot | Х | | | Cistaceae | HEBI2 | Helianthemum bicknellii | hoary frostweed | | | | 0 " | TRBR | Tradescantia bracteata | longbract spiderwort | | | | Commelinaceae | TROC | Tradescantia occidentalis | prairie spiderwort | | | | 0 | JUCO6 | Juniperus communis | common juniper | | | | Cupressaceae | JUSC2 | Juniperus scopulorum | Rocky Mountain juniper | | | | | CABR10 | Carex brevior | shortbeak sedge | | | | | CADU6 | Carex duriuscula | needleleaf sedge | | | | Cyperaceae | CAFI | Carex filifolia | threadleaf sedge | | | | -,,, | CAIN9 | Carex inops | long-stolon sedge | | | | | CAPR5 | Carex praegracilis | clustered field sedge | | | | CAREX | | Carex sp. | sedge | | | | Dryopteridaceae | CYFR2 | Cystopteris fragilis | brittle bladderfern | | | | Euphorbiaceae | EUSP | Euphorbia spathulata | warty spurge | | | | | AMCA6 | Amorpha canescens | leadplant | | | | | ASAG2 | Astragalus agrestis | purple milkvetch | | | | | ASCR2 | Astragalus crassicarpus | groundplum milkvetch | | | | | | Astragalus flexuosus | flexile milkvetch | | | | | | Astragalus gilviflorus | plains milkvetch | | | | ASFL2 / | | Astragalus gracilis | slender milkvetch | | | | | ASLA27 | Astragalus laxmannii | Laxmann's milkvetch | | | | | ASTRA | Astragalus sp. | milkvetch | | | | | DACA7 | Dalea candida | white prairie clover | | | | Fabaceae | DAPU5 | Dalea purpurea | purple prairie clover | | | | | GLLE3 | Glycyrrhiza lepidota | American licorice | | | | | MELU | Medicago lupulina | black medick | Х | | | | MEOF | Melilotus officinalis | yellow sweetclover | X | | | | OXSE | Oxytropis sericea | white locoweed | | | | | OXYTR | Oxytropis sp. | locoweed | | | | | PEAR6 | Pediomelum argophyllum | silverleaf Indian breadroot | | | | | PEES | Pediomelum esculentum | large Indian breadroot | | | | | PSTE5 | Psoralidium tenuiflorum | slimflower scurfpea | | | | | VIAM | Vicia americana | American vetch | | | | Grossulariaceae | RIAU | Ribes aureum | golden currant | | | | Grossulariaceae | RIOX | Ribes oxyacanthoides | Canadian gooseberry | | | | Iridaceae | SIMO2 | Sisyrinchium montanum | strict blue-eyed grass | | | | iiiuaceae | HEHI | Hedeoma hispida | rough false pennyroyal | | | | Family | Symbol | Scientific Name | Common Name | Exotic | Rare | |----------------------------|--------|-----------------------------|---------------------------------|--------|------| | | MOFI | Monarda fistulosa | wild bergamot | | | | | SARE3 | Salvia reflexa | lanceleaf sage | | | | Liliaceae | ALLIU | Allium sp. | onion | | | | | MAST4 | Maianthemum stellatum | starry false lily of the valley | | | | Linaceae | LILE3 | Linum lewisii | Lewis flax | | | | Malvaceae | SPCO | Sphaeralcea coccinea | scarlet globemallow | | | | Melanthiaceae | TOVE2 | Toxicoscordion venenosum | meadow deathcamas | | | | ^ | OESE3 | Oenothera serrulata | yellow sundrops | | | | Onagraceae | OESU99 | Oenothera suffrutescens | scarlet beeblossom | | | | Oxalidaceae | OXST | Oxalis stricta | common yellow oxalis | | | | Pinaceae | PIPO | Pinus ponderosa | ponderosa pine | | | | | PLPA2 | Plantago patagonica | woolly plantain | | | | Plantaginaceae PLPA2 SYWY9 | | Synthyris wyomingensis | Wyoming kittentails | | | | | ACHY | Achnatherum hymenoides | Indian ricegrass | | | | | ANGE | Andropogon gerardii | big bluestem | | | | | ARPU9 | Aristida purpurea | purple threeawn | | | | | BOCU | Bouteloua curtipendula | sideoats grama | | | | | BODA2 | Bouteloua dactyloides | buffalograss | | | | | BOGR2 | Bouteloua gracilis | blue grama | | | | | BOHI2 | Bouteloua hirsuta | hairy grama | | | | | BRAN | Bromus anomalus | nodding brome | | | | | BRIN2 | Bromus inermis | smooth brome | Х | | | | BRJA | Bromus japonicus | Japanese brome | Х | | | | BRPO2 | Bromus porteri | Porter brome | | | | | BRTE | Bromus tectorum | cheatgrass | Х | | | | CALO | Calamovilfa longifolia | prairie sandreed | | | | | DASP2 | Danthonia spicata | poverty oatgrass | | | | | DICHA2 | Dichanthelium sp. | rosette grass | | | | | DILI2 | Dichanthelium linearifolium | slimleaf panicgrass | | | | Poaceae | DIOL | Dichanthelium oligosanthes | Heller's rosette grass | | | | | DIWI5 | Dichanthelium wilcoxianum | fall rosette grass | | | | | ELCA4 | Elymus canadensis | Canada wildrye | | | | | ELEL5 | Elymus elymoides | squirreltail | | | | | ELRE4 | Elymus repens | quackgrass | Х | | | | ELTR7 | Elymus trachycaulus | slender wheatgrass | | | | | FESA | Festuca saximontana | Rocky Mountain fescue | | | | | HECO26 | Hesperostipa comata | needle and thread | | | | | HESP11 | Hesperostipa spartea | porcupinegrass | | | | | KOMA | Koeleria macrantha | prairie Junegrass | | | | | MUCU3 | Muhlenbergia cuspidata | plains muhly | | | | | MUPA99 | Muhlenbergia paniculata | tumblegrass | | | | | MURA | Muhlenbergia racemosa | marsh muhly | | | | | NAVI4 | Nassella viridula | green needlegrass | | | | | PASM | Pascopyrum smithii | western wheatgrass | | | | | PIMI7 | Piptatherum micranthum | littleseed ricegrass | | | | | POCO | Poa compressa | Canada bluegrass | Х | | | | POPR | Poa pratensis | Kentucky bluegrass | Х | | | Family | Symbol | Scientific Name | Common Name | Exotic | Rare | |-----------------------------------|--------|-----------------------------------|-----------------------------|--------|------| | | SCSC | Schizachyrium scoparium | little bluestem | | | | | SONU2 | Sorghastrum nutans | Indiangrass | | | | | SPCR | Sporobolus cryptandrus | sand dropseed | | | | | SPHE | Sporobolus heterolepis | prairie dropseed | | | | | VUOC | Vulpia octoflora | sixweeks fescue | | | | | PHAL3 | Phlox alyssifolia | alyssumleaf phlox | | | | Polemoniaceae PHAN4 Phlox andicol | | Phlox andicola | prairie phlox | | | | | PHHO | Phlox hoodii | spiny phlox | | | | Polygalaceae | POAL4 | Polygala alba | white milkwort | | | | Polygonaceae | POAV | Polygonum aviculare | prostrate knotweed | Х | | | Primulaceae | ANOC2 | Androsace occidentalis | western rockjasmine | | | | | ANCY | Anemone cylindrica | candle anemone | | | | Ranunculaceae | ANPA19 | Anemone patens | eastern pasqueflower | | | | | CLLI2 | Clematis ligusticifolia | western white clematis | | | | Rhamnaceae | RHCA3 | Rhamnus cathartica | common buckthorn | Х | | | | AMAL2 |
Amelanchier alnifolia | Saskatoon serviceberry | | | | | CEMO2 | Cercocarpus montanus | alderleaf mountain mahogany | | | | | DRAR8 | Drymocallis arguta | tall cinquefoil | | | | | FRVI | Fragaria virginiana | Virginia strawberry | | | | | GETR | Geum triflorum old man's whiskers | | | | | Rosaceae | PHMO4 | Physocarpus monogynus | mountain ninebark | | | | | POCO13 | Potentilla concinna | elegant cinquefoil | | | | | POHI6 | Potentilla hippiana | woolly cinquefoil | | | | | POPE8 | Potentilla pensylvanica | Pennsylvania cinquefoil | | | | | PRAM | Prunus americana | American plum | | | | | PRVI | Prunus virginiana | chokecherry | | | | | ROAR3 | Rosa arkansana | prairie rose | | | | Rubiaceae | GABO2 | Galium boreale | northern bedstraw | | | | Saxifragaceae | HERI | Heuchera richardsonii | Richardson's alumroot | | | | | CASE5 | Castilleja sessiliflora | downy paintedcup | | | | | NUTE | Nuttallanthus texanus | Texas toadflax | | | | Caranhulariaaaa | PEAL2 | Penstemon albidus | white penstemon | | | | Scrophulariaceae | PENST | Penstemon sp. | beardtongue | | | | | VEPE2 | Veronica peregrina | neckweed | | | | | VETH | Verbascum thapsus | common mullein | Х | | | Selaginellaceae | SEDE2 | Selaginella densa | lesser spikemoss | | | | | PHLO4 | Physalis longifolia | longleaf groundcherry | | | | Solanaceae | PHVI5 | Physalis virginiana | Virginia groundcherry | | | | | SOTR | Solanum triflorum | cutleaf nightshade | | | | Ulmaceae | ULAM | Ulmus americana | American elm | | | | Vorbonaceae | VEBR | Verbena bracteata | bigbract verbena | | | | Verbenaceae | VEST | Verbena stricta | hoary verbena | | | | Violaceae | VIOLA | Viola sp. | violet | | | **Figure 4.** Two rare plant species found in plant community monitoring plots at Wind Cave National Park in 2016. Left: Buff fleabane (*Erigeron ochroleucus*), S3/S4. Right: Nylon hedgehog cactus (*Echinocereus viridiflorus*), S3. The total number of plant species observed in each plot was compiled using point-intercept, quadrat, and target species data (Table 8). The plot with the greatest species diversity, with a total of 61 species identified, was WICA_PCM_0034. This plot, located in the northwest part of the park, also had the greatest number of native species compared to all the other plots with 53 species observed. In contrast, the two plots with the greatest number of exotic plant species, with ten species each, were WICA_PCM_0033, located in an open upland grassland area frequented by bison in the west central part of the park, and WICA_PCM_0029, a plot in a historic burn area in the northwest part of the park. Absolute and relative covers were calculated using point-intercept data (Table 9). Plot WICA_PCM_0007 is the most native by relative cover, with 100% native cover. The plot with the highest absolute cover of native species, as well as the highest total absolute cover, is WICA_PCM_2050. In comparison, WICA_PCM_0120 has the greatest relative cover of exotic species with 58%, and WICA_PCM_0033 has the greatest absolute cover of exotic species with 90%. NGPFire found a total of seven different common exotic species in 20 plots surveyed (Table 10). All of the brome grass species on the search list (Table 5) were located. Cheatgrass was only found in one plot, WICA_PCM_0317. The plant species with the greatest cover was common mullein, with the most located in WICA_PCM_0952. No exotic species were found in WICA_PCM_0080. **Table 8.** Number of plant species per plot observed in 38 plots at Wind Cave National Park in 2016. (*/** Plot read by NGPFire. *=Data summarized from only point-intercept and target species survey methods.**=Data only collected via target species survey method.) | Plot Name | Exotic (Number of Species) | Native (Number of Species) | Total Number of
Species | |-----------------|----------------------------|----------------------------|----------------------------| | WICA_FPCM_0220* | 5 | 19 | 24 | | WICA_FPCM_0268* | 3 | 15 | 18 | | WICA_FPCM_0317* | 8 | 13 | 21 | | WICA_FPCM_0353* | 6 | 16 | 22 | | WICA_FPCM_0504* | 5 | 17 | 22 | | WICA_FPCM_0524* | 5 | 12 | 17 | | Plot Name | Exotic (Number of Species) | Native (Number of Species) | Total Number of
Species | |-----------------|----------------------------|----------------------------|----------------------------| | WICA_FPCM_0588* | 6 | 14 | 20 | | WICA_FPCM_0737* | 5 | 10 | 15 | | WICA_FPCM_0796* | 6 | 15 | 21 | | WICA_FPCM_0952* | 4 | 11 | 15 | | WICA_PCM_0001 | 5 | 30 | 35 | | WICA_PCM_0002 | 4 | 40 | 44 | | WICA_PCM_0004 | 6 | 34 | 40 | | WICA_PCM_0005 | 3 | 48 | 51 | | WICA_PCM_0006 | 7 | 49 | 56 | | WICA_PCM_0007 | 2 | 20 | 22 | | WICA_PCM_0016** | 2 | 0 | 2 | | WICA_PCM_0021** | 1 | 0 | 1 | | WICA_PCM_0029 | 10 | 40 | 50 | | WICA_PCM_0030 | 9 | 34 | 43 | | WICA_PCM_0031 | 4 | 49 | 53 | | WICA_PCM_0032 | 9 | 28 | 37 | | WICA_PCM_0033 | 10 | 41 | 51 | | WICA_PCM_0034 | 8 | 53 | 61 | | WICA_PCM_0035 | 1 | 37 | 38 | | WICA_PCM_0036 | 3 | 38 | 41 | | WICA_PCM_0046** | 4 | 1 | 5 | | WICA_PCM_0076* | 7 | 17 | 24 | | WICA_PCM_0080** | 0 | 0 | 0 | | WICA_PCM_0094** | 2 | 2 | 4 | | WICA_PCM_0110** | 3 | 3 | 6 | | WICA_PCM_0120* | 6 | 11 | 17 | | WICA_PCM_2050 | 6 | 44 | 50 | | WICA_PCM_2051 | 8 | 45 | 53 | | WICA_PCM_2053** | 1 | 1 | 2 | | WICA_PCM_2056** | 1 | 1 | 2 | | WICA_PCM_2058 | 3 | 38 | 41 | | WICA_PCM_2059 | 3 | 37 | 40 | **Table 9.** Absolute and relative cover of native and exotic species in 30 plots monitored in 2016 at Wind Cave National Park, calculated using point-intercept data. Absolute cover includes overlapping species canopies and can be greater than 100%. (*NGPFire plot visits) | | Absolute C | Cover (%) | Relative Cover (%) | | | |-----------------|------------|-----------|--------------------|--------|--| | Plot Name | Native | Exotic | Native | Exotic | | | WICA_FPCM_0220* | 69 | 32 | 68 | 32 | | | WICA_FPCM_0268* | 61 | 39 | 61 | 39 | | | WICA_FPCM_0317* | 58 | 28 | 67 | 33 | | | WICA_FPCM_0353* | 59 | 15 | 80 | 20 | | | WICA_FPCM_0504* | 51 | 14 | 78 | 22 | | | WICA_FPCM_0524* | 61 | 49 | 55 | 45 | | | WICA_FPCM_0588* | 50 | 36 | 58 | 42 | | | WICA_FPCM_0737* | 50 | 51 | 50 | 50 | | | WICA_FPCM_0796* | 77 | 12 | 87 | 13 | | | WICA_FPCM_0952* | 46 | 2 | 96 | 4 | | | WICA_PCM_0002 | 64 | 2 | 97 | 3 | | | WICA_PCM_0004 | 106 | 48 | 69 | 31 | | | WICA_PCM_0005 | 146 | 3 | 98 | 2 | | | WICA_PCM_0006 | 183 | 23 | 89 | 11 | | | WICA_PCM_0007 | 21 | 0 | 100 | 0 | | | WICA_PCM_0029 | 112 | 61 | 65 | 35 | | | WICA_PCM_0030 | 113 | 34 | 77 | 23 | | | WICA_PCM_0031 | 149 | 40 | 79 | 21 | | | WICA_PCM_0032 | 129 | 55 | 70 | 30 | | | WICA_PCM_0033 | 158 | 90 | 64 | 36 | | | WICA_PCM_0034 | 105 | 72 | 59 | 41 | | | WICA_PCM_0035 | 188 | 49 | 79 | 21 | | | WICA_PCM_0036 | 152 | 58 | 72 | 28 | | | WICA_PCM_0076* | 47 | 39 | 55 | 45 | | | WICA_PCM_0120* | 16 | 22 | 42 | 58 | | | WICA_PCM_2050 | 222 | 52 | 81 | 19 | | | WICA_PCM_2051 | 131 | 36 | 78 | 22 | | | WICA_PCM_2058 | 183 | 8 | 96 | 4 | | | WICA_PCM_2059 | 155 | 3 | 98 | 2 | | **Table 10.** List of common exotic target species present in plots surveyed by NGPFire at Wind Cave National Park in 2016 following a Fall 2014 prescribed fire and Spring 2015 prescribed/wildland fire. An abundance class was given on a scale from 1-5 where 1 = one individual, 2 = few individuals, 3 = cover of 1-5%, 4 = cover of 5-25%, and 5 = cover > 25% of the plot. | Plot Name | Burn Date | Plot Burn Severity
Rating | Common Name | Abundance
Class | |----------------|-----------|------------------------------|----------------|--------------------| | WICA_FPCM_0220 | 10/23/14 | Low | Japanese brome | 2 | | WICA_FPCM_0220 | 10/23/14 | Low | Hounds tongue | 1 | | WICA_FPCM_0220 | 10/23/14 | Low | Common mullein | 2 | | WICA_FPCM_0268 | 10/23/14 | Low | Common mullein | 2 | | WICA_FPCM_0317 | 10/23/14 | Low | Smooth brome | 2 | | WICA_FPCM_0317 | 10/23/14 | Low | Japanese brome | 2 | | WICA_FPCM_0317 | 10/23/14 | Low | Cheatgrass | 2 | | WICA_FPCM_0317 | 10/23/14 | Low | Canada thistle | 2 | | WICA_FPCM_0317 | 10/23/14 | Low | Hounds tongue | 1 | | WICA_FPCM_0317 | 10/23/14 | Low | Common mullein | 2 | | WICA_FPCM_0353 | 10/23/14 | Unburned | Canada thistle | 2 | | WICA_FPCM_0353 | 10/23/14 | Unburned | Bullthistle | 2 | | WICA_FPCM_0353 | 10/23/14 | Unburned | Hounds tongue | 2 | | WICA_FPCM_0353 | 10/23/14 | Unburned | Common mullein | 2 | | WICA_FPCM_0504 | 10/23/14 | Low | Canada thistle | 2 | | WICA_FPCM_0504 | 10/23/14 | Low | Common mullein | 3 | | WICA_FPCM_0524 | 4/13/15 | Low | Bullthistle | 2 | | WICA_FPCM_0524 | 4/13/15 | Low | Hounds tongue | 2 | | WICA_FPCM_0588 | 4/13/15 | Low | Smooth brome | 2 | | WICA_FPCM_0588 | 4/13/15 | Low | Bullthistle | 1 | | WICA_FPCM_0588 | 4/13/15 | Low | Hounds tongue | 2 | | WICA_FPCM_0588 | 4/13/15 | Low | Common mullein | 2 | | WICA_FPCM_0737 | 10/23/14 | Scorch | Bullthistle | 2 | | WICA_FPCM_0737 | 10/23/14 | Scorch | Hounds tongue | 2 | | WICA_FPCM_0737 | 10/23/14 | Scorch | Common mullein | 2 | | WICA_FPCM_0796 | 4/13/15 | Moderate | Japanese brome | 2 | | WICA_FPCM_0796 | 4/13/15 | Moderate | Canada thistle | 2 | | WICA_FPCM_0796 | 4/13/15 | Moderate | Bullthistle | 2 | | WICA_FPCM_0796 | 4/13/15 | Moderate | Common mullein | 2 | | WICA_FPCM_0952 | 4/13/15 | Moderate | Canada thistle | 2 | | WICA_FPCM_0952 | 4/13/15 | Moderate | Bullthistle | 2 | | WICA_FPCM_0952 | 4/13/15 | Moderate | Common mullein | 3 | | WICA_PCM_0016 | 4/13/15 | Scorch | Smooth brome | 3 | | WICA_PCM_0016 | 4/13/15 | Scorch | Bullthistle | 1 | | WICA_PCM_0021 | 4/13/15 | Low | Japanese brome | 2 | | WICA_PCM_0046 | 4/13/15 | Low | Japanese brome | 2 | | Plot Name | Burn Date | Plot Burn Severity
Rating | Common Name | Abundance
Class | |---------------|-----------|------------------------------|----------------|--------------------| | WICA_PCM_0046 | 4/13/15 | Low | Canada thistle | 2 | | WICA_PCM_0046 | 4/13/15 | Low | Hounds tongue | 2 | | WICA_PCM_0046 | 4/13/15 | Low | Common mullein | 2 | |
WICA_PCM_0076 | 4/13/15 | Low | Canada thistle | 2 | | WICA_PCM_0076 | 4/13/15 | Low | Hounds tongue | 2 | | WICA_PCM_0076 | 4/13/15 | Low | Common mullein | 2 | | WICA_PCM_0094 | 4/13/15 | Low | Japanese brome | 2 | | WICA_PCM_0094 | 4/13/15 | Low | Common mullein | 2 | | WICA_PCM_0110 | 4/13/15 | Scorch | Canada thistle | 2 | | WICA_PCM_0110 | 4/13/15 | Scorch | Hounds tongue | 2 | | WICA_PCM_0110 | 4/13/15 | Scorch | Common mullein | 2 | | WICA_PCM_0120 | 4/13/15 | Scorch | Japanese brome | 2 | | WICA_PCM_0120 | 4/13/15 | Low | Canada thistle | 2 | | WICA_PCM_0120 | 4/13/15 | Low | Bullthistle | 2 | | WICA_PCM_0120 | 4/13/15 | Low | Common mullein | 2 | | WICA_PCM_2053 | 4/13/15 | Scorch | Japanese brome | 2 | | WICA_PCM_2056 | 4/13/15 | Unburned | Japanese brome | 2 | Live trees and seedlings were present in 28 of 38 plots visited in 2016 (Table 11). Data collected included species name, size class based on diameter at breast height (DBH), status, total number of individuals, and density per hectare. DBH categories are tree (DBH>15 cm), pole (2.54 cm<DBH>15 cm), and seedling (DBH<2.54 cm). Tree health for each individual tree was also observed, and most common damages included burn damage, cambium damage, and broken tops. Mountain pine beetle damage was found on one live Ponderosa pine in WICA_PCM_0353. Ponderosa pine seedlings were found in 17 of the 28 plots. Tree regeneration, based on seedling density, was greatest in WICA_FPCM_0353. A more thorough assessment of forest structure was completed in 2012 (Ashton et al. 2013), and is scheduled to be repeated in 2017. Dead and downed wood, and surface fuels, provide foraging habitat and refugia for small wildlife species, as well as substrate for mosses and fungi. Downed wood sometimes also provides "nursery" logs for vascular plant establishment. However, when surface fuels are too abundant in a forest they can increase the risk of high intensity fires. The NGP Fire Effects Program has developed a management target for surface fuels: the goal is to keep a range between 2 and 10 tons per acre within the Black Hills parks. NGPN and NGPFire surveyed for and measured surface fuels in 30 plots (Table 12). The fuels are listed as all zeros in three plots because they are grassland plots and contained no measureable woody fuels. Disturbances occurred in fifteen out of eighteen plant community monitoring plots at WICA visited by the NGPN monitoring crew in 2016 (Table 13). The most common disturbance types observed were animal use (e.g., trails, grazing, and trampled or missing vegetation), and fire signs, which were often most noticeable as char and scars on trees. No disturbance data were collected at plots visited by NGPFire. **Table 11.** Woody species data from 28 plots visited at Wind Cave National Park in 2016. DBH categories are tree (DBH>15 cm), pole (2.54 cm<DBH>15 cm), and seedling (DBH<2.54 cm). | Plot Name | Common Name | DBH | Status | Density/ha. | |----------------|-----------------------------|----------|--------|-------------| | WICA_FPCM_0220 | Ponderosa pine | Seedling | Live | 572.88 | | WICA_FPCM_0220 | Ponderosa pine | Pole | Dead | 254.78 | | WICA_FPCM_0220 | Ponderosa pine | Pole | Live | 63.69 | | WICA_FPCM_0220 | Ponderosa pine | Tree | Dead | 31.85 | | WICA_FPCM_0220 | Ponderosa pine | Tree | Live | 191.08 | | WICA_FPCM_0268 | Ponderosa pine | Seedling | Live | 318.27 | | WICA_FPCM_0268 | Ponderosa pine | Pole | Live | 10 | | WICA_FPCM_0268 | Ponderosa pine | Tree | Live | 100 | | WICA_FPCM_0317 | Ponderosa pine | Seedling | Live | 63.65 | | WICA_FPCM_0317 | Ponderosa pine | Tree | Dead | 31.85 | | WICA_FPCM_0317 | Ponderosa pine | Tree | Live | 286.62 | | WICA_FPCM_0353 | Ponderosa pine | Seedling | Live | 21896.88 | | WICA_FPCM_0353 | Ponderosa pine | Pole | Live | 127.39 | | WICA_FPCM_0353 | Ponderosa pine | Tree | Live | 605.1 | | WICA_FPCM_0504 | Ponderosa pine | Pole | Dead | 31.85 | | WICA_FPCM_0504 | Ponderosa pine | Tree | Dead | 31.85 | | WICA_FPCM_0504 | Ponderosa pine | Tree | Live | 318.47 | | WICA_FPCM_0524 | Ponderosa pine | Pole | Dead | 222.93 | | WICA_FPCM_0524 | Ponderosa pine | Pole | Live | 222.93 | | WICA_FPCM_0524 | Ponderosa pine | Tree | Dead | 31.85 | | WICA_FPCM_0524 | Ponderosa pine | Tree | Live | 605.1 | | WICA_FPCM_0588 | Ponderosa pine | Pole | Dead | 159.24 | | WICA_FPCM_0588 | Ponderosa pine | Pole | Live | 159.24 | | WICA_FPCM_0588 | Ponderosa pine | Tree | Dead | 127.39 | | WICA_FPCM_0588 | Ponderosa pine | Tree | Live | 414.01 | | WICA_FPCM_0737 | Ponderosa pine | Seedling | Live | 2737.11 | | WICA_FPCM_0737 | Ponderosa pine | Pole | Live | 191.08 | | WICA_FPCM_0737 | Ponderosa pine | Tree | Live | 382.17 | | WICA_FPCM_0796 | Ponderosa pine | Pole | Dead | 318.47 | | WICA_FPCM_0796 | Ponderosa pine | Tree | Dead | 318.47 | | WICA_FPCM_0796 | Ponderosa pine | Tree | Live | 31.85 | | WICA_FPCM_0952 | Ponderosa pine | Pole | Dead | 2547.77 | | WICA_FPCM_0952 | Ponderosa pine | Tree | Dead | 382.17 | | WICA_PCM_0001 | American elm | Seedling | Live | 4667.94 | | WICA_PCM_0002 | Ponderosa pine | Seedling | Live | 5792.49 | | WICA_PCM_0002 | Ponderosa pine | Tree | Dead | 10 | | WICA_PCM_0002 | Ponderosa pine | Tree | Live | 90 | | WICA_PCM_0005 | Ponderosa pine | Tree | Live | 10 | | WICA_PCM_0007 | Alderleaf mountain mahogany | Seedling | Live | 31.83 | | Plot Name | me Common Name | | Status | Density/ha. | |---------------|------------------------|----------|--------|-------------| | WICA_PCM_0007 | Ponderosa pine | Seedling | Live | 509.23 | | WICA_PCM_0007 | Ponderosa pine | Pole | Dead | 541.4 | | WICA_PCM_0007 | Ponderosa pine | Pole | Live | 1751.59 | | WICA_PCM_0007 | Ponderosa pine | Pole | Live | 50 | | WICA_PCM_0007 | Ponderosa pine | Tree | Live | 620 | | WICA_PCM_0029 | Ponderosa pine | Seedling | Live | 1050.29 | | WICA_PCM_0029 | Ponderosa pine | Tree | Dead | 50 | | WICA_PCM_0030 | Saskatoon serviceberry | Seedling | Live | 63.65 | | WICA_PCM_0030 | Rocky Mountain juniper | Seedling | Live | 1941.44 | | WICA_PCM_0030 | Ponderosa pine | Seedling | Live | 10502.86 | | WICA_PCM_0030 | Chokecherry | Seedling | Live | 2482.5 | | WICA_PCM_0030 | Common buckthorn | Seedling | Live | 31.83 | | WICA_PCM_0030 | Rocky Mountain juniper | Pole | Live | 732.48 | | WICA_PCM_0030 | Ponderosa pine | Pole | Live | 63.69 | | WICA_PCM_0030 | Rocky Mountain juniper | Tree | Live | 130 | | WICA_PCM_0030 | Ponderosa pine | Tree | Dead | 10 | | WICA_PCM_0030 | Ponderosa pine | Tree | Live | 360 | | WICA_PCM_0034 | Ponderosa pine | Seedling | Live | 7447.49 | | WICA_PCM_0034 | Ponderosa pine | Tree | Dead | 10 | | WICA_PCM_0034 | Ponderosa pine | Tree | Live | 60 | | WICA_PCM_0035 | Rocky Mountain juniper | Seedling | Live | 31.83 | | WICA_PCM_0035 | Ponderosa pine | Seedling | Live | 1814.13 | | WICA_PCM_0035 | Ponderosa pine | Pole | Live | 1082.8 | | WICA_PCM_0035 | Ponderosa pine | Pole | Live | 20 | | WICA_PCM_0035 | Ponderosa pine | Tree | Live | 90 | | WICA_PCM_0046 | Ponderosa pine | Pole | Dead | 2356.69 | | WICA_PCM_0046 | Ponderosa pine | Pole | Live | 222.93 | | WICA_PCM_0046 | Ponderosa pine | Tree | Dead | 63.69 | | WICA_PCM_0046 | Ponderosa pine | Tree | Live | 318.47 | | WICA_PCM_0076 | Ponderosa pine | Seedling | Live | 381.92 | | WICA_PCM_0076 | Ponderosa pine | Seedling | Live | 1400.38 | | WICA_PCM_0076 | Ponderosa pine | Pole | Dead | 63.69 | | WICA_PCM_0076 | Ponderosa pine | Tree | Dead | 222.93 | | WICA_PCM_0076 | Ponderosa pine | Tree | Live | 286.62 | | WICA_PCM_0094 | Chokecherry | Seedling | Live | 1941.44 | | WICA_PCM_0094 | Ponderosa pine | Pole | Dead | 668.79 | | WICA_PCM_0094 | Ponderosa pine | Tree | Dead | 31.85 | | WICA_PCM_0094 | Ponderosa pine | Tree | Live | 31.85 | | WICA_PCM_0110 | Chokecherry | Seedling | Live | 5092.3 | | WICA_PCM_0110 | Rocky Mountain juniper | Pole | Dead | 31.85 | | WICA_PCM_0110 | Ponderosa pine | Pole | Live | 222.93 | | Plot Name | Common Name | DBH | Status | Density/ha. | |---------------|------------------------|----------|--------|-------------| | WICA_PCM_0110 | Ponderosa pine | Tree | Live | 222.93 | | WICA_PCM_0120 | Ponderosa pine | Pole | Dead | 254.78 | | WICA_PCM_0120 | Ponderosa pine | Pole | Live | 63.69 | | WICA_PCM_0120 | Ponderosa pine | Tree | Live | 159.24 | | WICA_PCM_2051 | Rocky Mountain juniper | Seedling | Live | 509.23 | | WICA_PCM_2051 | Ponderosa pine | Seedling | Live | 445.58 | | WICA_PCM_2051 | Chokecherry | Seedling | Live | 3628.26 | | WICA_PCM_2051 | Common buckthorn | Seedling | Live | 63.65 | | WICA_PCM_2051 | American elm | Seedling | Live | 509.23 | | WICA_PCM_2051 | Rocky Mountain juniper | Pole | Live | 509.55 | | WICA_PCM_2051 | Chokecherry | Pole | Dead | 127.39 | | WICA_PCM_2051 | American elm | Pole | Live | 254.78 | | WICA_PCM_2051 | Rocky Mountain juniper | Tree | Live | 20 | | WICA_PCM_2051 | Ponderosa pine | Tree | Live | 120 | | WICA_PCM_2053 | Ponderosa pine | Seedling | Live | 31.83 | | WICA_PCM_2053 | Ponderosa pine | Pole | Live | 31.85 | | WICA_PCM_2053 | Ponderosa pine | Tree | Live | 31.85 | | WICA_PCM_2056 | Rocky Mountain juniper | Seedling | Live | 31.83 | | WICA_PCM_2058 | Ponderosa pine | Seedling | Live | 222.79 | | WICA_PCM_2058 | Ponderosa pine | Pole | Live | 95.54 | | WICA_PCM_2058 | Ponderosa pine | Tree | Live | 40 | | WICA_PCM_2059 | Rocky Mountain juniper | Seedling | Live | 286.44 | | WICA_PCM_2059 | Ponderosa pine | Seedling | Live | 63.65 | | WICA_PCM_2059 | Chokecherry | Seedling | Live | 4413.32 | | WICA_PCM_2059 | American elm | Seedling | Live | 31.83 | | WICA_PCM_2059 | Rocky Mountain juniper | Pole | Live | 732.48 | | WICA_PCM_2059 | Ponderosa pine | Pole | Live | 63.69 | | WICA_PCM_2059 | Rocky Mountain juniper | Tree | Live | 40 | **Table 12.** Surface fuels summary for 30 plots visited at Wind Cave National Park by NGPN and NGPFire (*) monitoring crews in 2016. | | | | | Α | verage T | ons per | Acre | | | | Avg. | Avg. Depth (in.) | | | |-----------------|------
-----------|------------|------------------|----------------------|-----------------------|-------------------|-------|--------|-------|------|------------------|-------|--| | Plot Name | 1-hr | 10-
hr | 100-
hr | 1-
100-
hr | 1000-
hr
sound | 1000-
hr
rotten | 1-
1000-
hr | Duff | Litter | Total | Duff | Litt | Total | | | WICA_FPCM_0220* | 0.00 | 0.14 | 1.45 | 1.59 | 0.00 | 0.00 | 1.59 | 6.25 | 0.46 | 8.30 | 0.4 | 0.1 | 0.5 | | | WICA_FPCM_0268* | 0.02 | 0.95 | 0.00 | 0.97 | 0.24 | 0.30 | 1.51 | 4.75 | 0.60 | 6.86 | 0.3 | 0.2 | 0.4 | | | WICA_FPCM_0317* | 0.00 | 0.14 | 0.00 | 0.14 | 9.26 | 0.00 | 9.39 | 3.96 | 1.00 | 14.35 | 0.2 | 0.3 | 0.5 | | | WICA_FPCM_0353* | 0.02 | 0.42 | 0.73 | 1.17 | 1.07 | 3.61 | 5.85 | 9.95 | 1.28 | 17.07 | 0.6 | 0.3 | 0.9 | | | WICA_FPCM_0504* | 0.00 | 0.41 | 0.77 | 1.18 | 0.45 | 0.00 | 1.63 | 1.41 | 0.32 | 3.36 | 0.1 | 0.1 | 0.2 | | | WICA_FPCM_0524* | 0.02 | 0.41 | 0.00 | 0.43 | 3.41 | 0.72 | 4.55 | 4.84 | 0.92 | 10.31 | 0.3 | 0.2 | 0.5 | | | WICA_FPCM_0588* | 0.04 | 0.27 | 0.73 | 1.04 | 1.36 | 0.00 | 2.40 | 2.73 | 0.96 | 6.08 | 0.2 | 0.2 | 0.4 | | | WICA_FPCM_0737* | 0.00 | 0.81 | 8.81 | 9.62 | 6.82 | 5.90 | 22.34 | 12.85 | 1.64 | 36.83 | 0.7 | 0.4 | 1.1 | | | WICA_FPCM_0796* | 0.02 | 0.00 | 0.00 | 0.02 | 0.00 | 0.00 | 0.02 | 0.44 | 1.04 | 1.50 | 0.0 | 0.3 | 0.3 | | | WICA_FPCM_0952* | 0.08 | 0.00 | 0.00 | 0.08 | 2.85 | 0.00 | 2.93 | 0.26 | 0.58 | 3.78 | 0.0 | 0.1 | 0.2 | | | WICA_PCM_0001 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.0 | 0.0 | 0.0 | | | WICA_PCM_0002 | 0.00 | 0.14 | 0.00 | 0.14 | 0.00 | 5.04 | 5.18 | 7.75 | 1.32 | 14.24 | 0.4 | 0.3 | 0.8 | | | WICA_PCM_0005 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.68 | 0.68 | 0.0 | 0.2 | 0.2 | | | WICA_PCM_0007 | 0.14 | 1.10 | 0.00 | 1.24 | 0.00 | 2.67 | 3.91 | 18.49 | 3.79 | 26.18 | 1.1 | 1.0 | 2.0 | | | WICA_PCM_0029 | 0.00 | 1.51 | 0.74 | 2.26 | 0.86 | 0.00 | 3.12 | 5.55 | 2.46 | 11.12 | 0.3 | 0.6 | 0.9 | | | WICA_PCM_0030 | 0.02 | 0.00 | 0.73 | 0.75 | 0.00 | 2.05 | 2.80 | 14.52 | 3.25 | 20.58 | 0.8 | 0.8 | 1.6 | | | WICA_PCM_0031 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.0 | 0.0 | 0.0 | | | WICA_PCM_0034 | 0.04 | 0.28 | 2.90 | 3.22 | 0.64 | 0.00 | 3.86 | 2.82 | 5.35 | 12.03 | 0.2 | 1.3 | 1.5 | | | WICA_PCM_0035 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.70 | 1.42 | 2.12 | 0.0 | 0.4 | 0.4 | | | WICA_PCM_0036 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.0 | 0.0 | 0.0 | | | WICA_PCM_0046* | 0.10 | 0.54 | 0.00 | 0.64 | 0.00 | 0.00 | 0.64 | 2.82 | 0.90 | 4.36 | 0.2 | 0.2 | 0.4 | | | WICA_PCM_0076* | 0.04 | 0.54 | 0.00 | 0.58 | 2.16 | 0.86 | 3.60 | 1.94 | 0.52 | 6.06 | 0.1 | 0.1 | 0.2 | | | WICA_PCM_0094* | 0.10 | 0.41 | 0.00 | 0.51 | 13.30 | 3.40 | 17.22 | 1.23 | 0.32 | 18.77 | 0.1 | 0.1 | 0.2 | | | WICA_PCM_0110* | 0.02 | 0.29 | 6.65 | 6.96 | 0.00 | 0.00 | 6.96 | 0.00 | 0.20 | 7.16 | 0.0 | 0.1 | 0.1 | | | WICA_PCM_0120* | 0.02 | 0.41 | 0.00 | 0.43 | 0.00 | 0.00 | 0.43 | 4.75 | 1.24 | 6.42 | 0.3 | 0.3 | 0.6 | | | WICA_PCM_2051 | 0.10 | 0.27 | 0.00 | 0.37 | 0.25 | 5.76 | 6.38 | 9.07 | 4.07 | 19.52 | 0.5 | 1.0 | 1.5 | | | WICA_PCM_2053* | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.18 | 0.06 | 0.24 | 0.0 | 0.0 | 0.0 | | | WICA_PCM_2056* | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.0 | 0.0 | 0.0 | | | WICA_PCM_2058 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 1.94 | 6.71 | 8.64 | 0.1 | 1.7 | 1.8 | | | WICA_PCM_2059 | 0.12 | 1.86 | 0.00 | 1.98 | 0.34 | 0.00 | 2.33 | 4.73 | 5.27 | 12.33 | 0.2 | 0.7 | 0.9 | | **Table 13.** Disturbance types and area sizes observed in fifteen plots visited at Wind Cave National Park in 2016. The size was approximated, and out of a total area of 1000 m^2 . | Plot Name | Disturbance Type | Size (m²) | |---------------|-----------------------|-----------| | WICA_PCM_0001 | Animal Trail | 60 | | | Grazing | 150 | | WICA_PCM_0002 | Fire (Wildland) | 1000 | | WICA_PCM_0004 | Grazing | 1000 | | | Prairie Dog | 1000 | | WICA_PCM_0005 | Fire (Prescribed) | 1 | | WICA_PCM_0006 | Off-Road (old tracks) | 500 | | | Grazing | 5 | | WICA_PCM_0007 | Animal Use (Elk) | 3 | | WICA_PCM_0029 | Grazing | 150 | | | Fire (Wildland) | 750 | | | Storm | 50 | | WICA_PCM_0030 | Animal Trail | 15 | | WICA_PCM_0031 | Animal Trail | 30 | | | Grazing | 20 | | WICA_PCM_0032 | Animal Trail | 5 | | | Prairie Dog | 250 | | WICA_PCM_0033 | Grazing | 1 | | WICA_PCM_0034 | Grazing | 5 | | | Storm | 10 | | WICA_PCM_0036 | Animal Trail | 7 | | WICA_PCM_2051 | Animal Trail | 50 | | WICA_PCM_2059 | Animal Trail | 30 | | | Grazing | 5 | | | Trash (Human Use) | 5 | #### **Literature Cited** - Ashton, I., M. Prowatzke, M. Bynum, T. Shepherd, S. K. Wilson, and K. Paintner-Green. 2012. Wind Cave National Park plant community composition and structure monitoring: 2011 annual report. Natural Resource Technical Report NPS/NGPN/NRTR—2012/534. National Park Service, Fort Collins, CO. - Ashton, I., M. Prowatzke, S. K. Wilson, P. Graeve, and D. Swanson. 2013. Forest structure and fuel loads at Wind Cave National Park: 2012 status report. Natural Resource Technical Report NPS/NGPN/NRTR—2013/776. National Park Service, Fort Collins, Colorado. - Brown, J. K. 1974. Handbook for inventorying downed material. General Technical Report INT-16. USDA Forest Service, Intermountain Forest and Range Experiment Station, Ogden, UT. - Brown, J. K., R. D. Oberhue, and C. M. Johnston. 1982. Inventorying surface fuels and biomass in the Interior West. General Technical Report INT-129. USDA Forest Service, Intermountain Forest and Range Experiment Station, Ogden, UT. - Brown, P. M. and B. Cook. 2006. Early settlement forest structure in Black Hills ponderosa pine forests. Forest Ecology and Management 223:284-290. - Burkhart, B. A. and K. L. Kovacs. 2013. Condition assessment of streambanks and streamside vegetation on perennial streams in Wind Cave National Park: 2009-2012. Natural Resource Technical Report NPS/NGPN/NRTR—2013/758. National Park Service, Fort Collins, CO. - Komp, M. R., K. J. Stark, A. J. Nadeau, S. Amberg, E. Iverson, L. Danzinger, L. Danielson, and B. Drazkowski. 2011. Wind Cave National Park: Natural resource condition assessment. Natural Resource Report NPS/WICA/NRR—2011/478. National Park Service, Fort Collins, CO. - Larson, G. E. and J. R. Johnson. 2007. Plants of the Black Hills and Bear Lodge Mountains, 2nd edition. South Dakota State University, Brookings, SD. - Stevens, D. L. and A. R. Olsen. 2003. Variance estimation for spatially balanced samples of environmental resources. Environmetrics 14:593-610. - Stevens, D. L. and A. R. Olsen. 2004. Spatially balanced sampling of natural resources. Journal Of The American Statistical Association 99:262-278. - Symstad, A. J., R.A. Gitzen, C. L. Wienk, M. R. Bynum, D. J. Swanson, A. D. Thorstenson, and K. J. Paintner. 2012a. Plant community composition and structure monitoring protocol for the Northern Great Plains I&M Network-Standard Operating Procedures: version 1.01. Natural Resource Report NPS/NGPN/ NRR-2012/489.1. - Symstad, A. J., R.A. Gitzen, C. L. Wienk, M. R. Bynum, D. J. Swanson, A. D. Thorstenson, and K. J. Paintner. 2012b. Plant community composition and structure monitoring protocol for the Northern Great Plains I&M Network: version 1.01. Natural Resource Report NPS/NGPN/ NRR-2012/489. - USDA-NRCS. 2012. The PLANTS Database (http://plants.usda.gov, 06 February 2017). National Plant Data Team, Greensboro, NC 27401-4901 USA. - Wienk, C., A. Thorstenson, J. Freeman, and D. Swanson. 2011. Northern Great Plains Fire Ecology Program review: 1997-2007. Natural Resource Report NPS/NRDS/NRDS—2010/112. National Park Service, Fort Collins, Colorado. National Park Service U.S. Department of the Interior Natural Resource Stewardship and Science 1201 Oakridge Drive, Suite 150 Fort Collins, CO 80525 www.nature.nps.gov